| | ATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--|---| | REPORT NUMBER | 2. GOVT ACCESSION N | 10. 3. RECIPIENT'S CATALOG NUMBER | | Technical Report #1 | RD-A-19 | | | Piezoelectricity in Y-Form | Nylon 11- | Technical / / / | | | | | | J. I./Scheinbeim and B. A. | Newman (12) | NO0014-80-C-0795 | | PERFORMING ORGANIZATION NAME AND
Dept. of Mechanics and Mate | | 10. PROGRAM ELEMENT, PROJECT, TAS | | College of Engineering, Ru
P.O. Box 909, Piscataway, | tgers University
NJ 08854 | 11 24111 111 | | Office of Naval Research | ESS | August 1, 1981 | | Arlington, VA 22217 | | 13. NUMBER OF PAGES | | MONITORING AGENCY NAME & ADDRESS | (if different from Controlling Office |) 15. SECURITY CLASS. (of this report) | | 14-14-11 | | 1221 | | | LEVEEY | 15. DECLASSIFICATION DOWNGRADING | | OISTRIBUTION STATEMENT (of this Report | • | ••• | | Approved for public releas
Reproduction in whole or i
of the United States Gover | se; distribution unling n part is permitted to the number | for any purpose | | Approved for public releas Reproduction in whole or i of the United States Gover | se; distribution unling n part is permitted to the number | for any purpose | | Approved for public releas
Reproduction in whole or i
of the United States Gover | se; distribution unling in part is permitted to the second | for any purpose | | Approved for public releas Reproduction in whole or i of the United States Gover DISTRIBUTION STATEMENT (of the abstract SUPPLEMENTARY NOTES KEY WORDS (Continue on reverse side if necessity) | e; distribution unling in part is permitted to roment. ct entered in Block 20, if different is conserved and identify by block number. | for any purpose from Report) AUG 1 3 1981 | | Approved for public releas Reproduction in whole or i of the United States Gover DISTRIBUTION STATEMENT (of the abstract content of cont | e; distribution unling in part is permitted to roment. ct entered in Block 20, if different is conserved and identify by block number. | for any purpose from Report) NUG 1 3 1981 ence, gamma crystal form | | Approved for public releas Reproduction in whole or i of the United States Gover DISTRIBUTION STATEMENT (of the abstract SUPPLEMENTARY NOTES KEY WORDS (Continue on reverse side if necessity) | e; distribution unling in part is permitted to roment. ct entered in Block 20, if different is conserved and identify by block number. | for any purpose from Report) AUG 1 3 1981 | | Approved for public releas Reproduction in whole or i of the United States Gover DISTRIBUTION STATEMENT (of the abetrace) SUPPLEMENTARY NOTES KEY WORDS (Continue on reverse elde if nec | n part is permitted in ment. ct entered in Block 20, if different is ceesary and identify by block number, temperature depends | for any purpose from Report) NUG 1 3 1981 ence, gamma crystal form | poled film are not able to randomize. These results suggest the possibility that our understanding of the γ form structure of Nylon II is incomplete. DD 1 JAN 73 1473 EDITION OF ! NOV 65 IS OBSOLETE OFFICE OF NAVAL RESEARCH Contract N00014-80-C-0795 Technical Report No. 1 PIEZOELECTRICITY IN Y-FORM NYLON 11 bу J. I. Scheinbeim and B. A. Newman Prepared for Publication in the Journal of Applied Physics Rutgers University College of Engineering Department of Mechanics and Materials Science Piscataway, NJ August 1, 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited #### PIEZOELECTRICITY IN Y-FORM NYLON 11 by J. I. Scheinbeim and B. A. Newman Department of Mechanics and Materials Science College of Engineering Rutgers University #### Abstract X-ray studies of unpoled and poled γ -form Nylon II films indicate that the polarization mechanism is not due to a field induced crystal transformation from the γ to the α form, suggesting the existence of a polar γ form. The temperature dependence of d_{31} shows no decrease in polarization at the α - γ transition temperature (~95°C) indicating that the hydrogen bonds in the poled film are not able to randomize. These results suggest the possibility that our understanding of the γ form structure of Nylon II is incomplete. #### Introduction Recent investigations in our laboratory of the piezoelectric activity of poled Nylon II films 1 raise some interesting questions about the nature of one of the two known polymorphic crystal forms - the γ form. These investigations showed that the poling of films containing the γ crystal form resulted in significantly higher piezoelectric activity than the poling of films containing the α form under identical poling conditions. The lower activity found for the α form films are consistent with the earlier studies of Kawai and Heiji 2,3 and Litt, Hsu and Basu. 4 In our previous study, 1 we assumed that the polar α form, consisting of hydrogen bonded sheets, 5 would be more difficult to pole than the nonpolar γ form, in which the hydrogen bonds are randomly distributed in directions perpendicular to the chain axis. The results obtained supported our assumption. We also assumed that poling of the γ form would result in an electric field induced phase transition from the disordered hydrogen bonding of the γ form to the ordered α form with a resultant preferential alignment of hydrogen bond dipoles (α form crystallites) in the field direction. Preliminary x-ray diffraction studies of unpoled and poled γ form films indicated that this might be the case; however, the observed x-ray changes produced by poling were quite small. With our assumptions about the higher piezoelectric
activity of γ form films verified, and with our knowledge of the crystal structures of the polar α form⁵ and the nonpolar γ form⁶ and, in addition, with the knowledge that the α form undergoes a gradual transition to the γ form with increasing temperature, as in the case for other Nylons,⁶ we assumed that Nylon 11 would have a Curie temperature of ~95°C where only the disordered hydrogen bonding arrangement of the γ form exists. To verify this last assumption, we measured the temperature dependence of the piezoelectric strain coefficient, d₃₁, of a poled initially γ form film, expecting it to go to zero at 95°C when the field oriented polar α crystallites converted to the nonpolar γ form. The results reported in this work contradict this assumption and, in fact, indicate that that the γ form can also be polar. # Nylon 11 Crystal Structures $\underline{\alpha}$ Form: The crystal structure of the α form of Nylon 11, suggested by Slichter⁵ and modified by Newman et al,⁶ consists of hydrogen bonded sheets, with the hydrogen bonds in the plane formed by the \underline{a} and \underline{c} crystallographic axes of the triclinic unit cell: \underline{c} is the chain direction and the hydrogen Avail ... Codes A ... And/or Dist ... proial bonds are perpendicular to \underline{c} . The hydrogen bonding arrangement is shown in Fig. 1. All the N-H...0 hydrogen bonds point in the same direction and the structure is polar. γ Form: On the basis of their observation that the thermal expansion of Nylon 11 in the γ form (T > 95°C) is isotropic about the chain direction, Newman et al⁶ proposed a pseudohexagonal lattice for the γ structure, with the hydrogen bonds distributed isotropically (randomly) in directions perpendicular to the chain axis. A projection of this pseudohexagonal cell and its relationship to the triclinic unit cell is shown in Fig. 2. If one assumes that the chain at the center of the pseudohexagonal cell randomly forms hydrogen bonds with any of its six neighbors, the thermal expansion of the γ form will be isotropic as has been previously reported. The resulting structure is nonpolar and the hydrogen bonds are assumed to be able to break and reform. #### Experimental Unoriented, three mil (75 micron) thick films of α form Nylon 11 were heated in a vacuum oven to the melt—and then quenched in liquid nitrogen. This procedure freezes in the disordered γ structure which is then stable at room temperature. The films were then poled under vacuum (~10⁻⁵ torr) at 85°C for thirty minutes at 300 KV/cm and cooled under field to room temperature. The temperature dependence of the piezoelectric strain coefficient, d_{31} , was then determined using a Toyo Seiki Piezotron. Transmission x-ray diffraction studies were performed using CuK α radiation and the diffraction patterns were recorded on film. #### Results and Discussion To confirm the existence of a Curie temperature at ~95°C, we measured the temperature dependence of the piezoelectric strain coefficient d_{31} which is shown in Fig. 3. d_{31} increases slowly with increasing temperature until the neighborhood of the glass transition is reached ($T_g\approx 60^{\circ}\text{C}$) and then begins to increase rapidly with increasing temperature. The expected decrease in piezoelectric response at the crystal transition temperature is not observed. Instead, d_{31} continues to increase rapidly with increasing temperature to a value of ~12 PC/N at the maximum measurement temperature of 107°C. Since the piezoelectric strain constant, d_{31} , is a measure of the change in film polarization normal to the film surface with applied stress in the plane of the film ($d_{31} \equiv \frac{1}{A} \frac{d^2 1}{\partial \sigma_{31}}$, where A is the electrode area and σ_{31} is the stress in the plane of the film) it is obvious that the film polarization does not go to zero at the atoy crystal phase transition temperature. In fact, it appears that the transition has no significant effect on film polarization. The implications of these results are quite clear. First, since the film is γ form before poling (See Fig. 4) and primarily γ form after poling (See Fig. 5), the quenched γ form is somehow able to rearrange its hydrogen bonding configuration to produce a net polarization, i.e., the electric dipoles formed by the N-H...0 = C hydrogen bonds are preferentially aligned in the field direction. Second, at and above the transition temperature, the hydrogen bonds in the poled sample are not able to randomize and freely rearrange their direction as proposed by Newman et al, 6 since there is no indication of any decrease infilm polarization (as indicated by the continuing rapid increase in d_{31}) in this temperature region. To account for the fact that the γ form crystals can be made to exhibit a net polarization while still exhibiting isotropic thermal expansion perpendicular to the chain direction, we propose the following model: First, the basic γ form structure suggested by Newman et al for Nylon 11 is assumed to be correct. This means that the hydrogen bonds on any given chain can point towards any of the six neighboring chains as shown in Fig. 4a. This figure may also be viewed as a projection down the chain axis of the random hydrogen bonding directions about the center chain (or any chain), for both the γ structure which has been frozen in by quenching and the γ structure which exists above 95°C. This structure is nonpolar and has isotropic thermal expansion about the chain direction as indicated by the single x-ray diffraction ring corresponding to both the (100) and (010) reflections as shown in Fig. 4b. In order to preferentially align the dipoles in the field direction during poling, the hydrogen bonds must switch - i.e., the hydrogen bonds must break and reform. However, the poled γ structure must still exhibit isotropic thermal expansion about the chain direction, since the single γ form (100) (010) x-ray diffraction ring is still observed for the poled film as shown in Fig. 5b. These conditions would be satisfied if the initially disordered dipole arrangement of the quenched γ form converted to the preferentially aligned dipole arrangement shown in Fig. 5a. The thermal expansion of this polarized y structure would still be isotropic about the chain direction. The proposed model for obtaining a polar γ structure is based on the switching by multiples of 60° as has been proposed by Kepler and Anderson⁸ for poly(vinylidene fluoride). Another mechanism of electric field induced dipole reorientation is possible for Nylon II which is, of course, unavailable for poly(vinylidene fluoride); the switching of the amide hydrogen from the nitrogen to the oxygen which would change the N-H...O hydrogen bond to an N ... H-O hydrogen bond producing a change in the dipole direction. This polarization mechanism appears less likely to occur than the first mechanism proposed for several reasons, one of which is that it is also available as a switching mechanism for the α structure which does not pole as well as the γ structure. However, without additional studies this mechanism must still be considered possible and will be investigated in future infrared studies. The concept of a polar γ form for Nylon II, although consistent with our piezoelectric and x-ray data, creates some difficulties. If the Newman et al assumption of a randomization of the hydrogen bonding occurring above the ato γ transition temperature is correct, why doesn't the piezoelectric response of the poled γ structure go to zero above 95°C where the hydrogen bonds are presumably free to break and reform? This may be explained if the proposed randomization of hydrogen bonds in the γ form structure is incorrect. It should be pointed out that a complete x-ray crystal structure determination has not been done for Nylon II in either the α or γ forms. One obvious reason for questioning the proposed structure of Nylon 11 is apparent in Newman's et al⁶ temperature dependent x-ray diffraction studies. The halfwidth's of the (100) and (010) reflections in the α form are ~2° in 20. In the γ form, the halfwidth of the combined (100) (010) reflection is ~1° in 20. Although this may be explained by thermally reversible changes in crystal size or perfection, other explanations may exist, including, as suggested, that one or both of the proposed structures is incorrect. #### Conclusions Examination of the x-ray diffraction patterns of unpoled and poled γ form Nylon II films indicates that the polarization mechanism is not a field induced phase transformation from the disordered nonpolar γ form to an oriented α form. Since the poled films exhibit the same single diffraction ring as the unpoled films, we propose a polar γ -form. This polar γ form would also exhibit isotropic thermal expansion perpendicular to the chain direction as has been previously observed for the nonpolar γ form.⁶ A determination of the temperature dependence of the piezoelectric strain coefficient, d_{31} , indicates that the field induced alignment of hydrogen bonds does not randomize at or above the 95°C transition temperature. This suggests the possibility that the previously proposed Nylon 11 γ form structure, based on a randomization of hydrogen bonds above 95°C, may not be correct. Future crystallographic studies of Nylon 11 will hopefully provide additional structural information. #### References - B. A. Newman, P. Chen, K. D. Pae and J. I. Scheinbeim, J. Appl. Phys. <u>51</u>, 5161 (1980). - 2) H. Kawai and T. Heiji, Oyo Buturi <u>39</u>, 413 (1970). - 3) H. Kawai and I. Heiji, Oyo Buturi 39, 869 (1970). - 4)
M. Litt, C. Hsu and P. Basu, J. Appl. Phys. <u>48</u>, 2208 (1977). - 5) W. P. Slichter, J. Polym. Sci. <u>36</u>, 259 (1959). - 6) B. A. Newman, T. P. Sham and K. D. Pae, J. Appl. Phys. 48, 4092 (1977). - 7) J. I. Scheinbeim, P. Chen, K. D. Pae and B. A. Newman, unpublished. - 8) R. G. Kepler and R. A. Anderson, J. Appl. Phys. <u>49</u>, 1232 (1978). - 9) J. I. Scheinbeim and B. A. Newman, unpublished. # Figure Captions - Figure 1: The suggested α form unit cell of nylon 11 showing the polar hydrogen bonded sheet structure. - Figure 2: A \underline{c} axis projection of the proposed triclinic (α form) and pseudohexagonal (γ form) unit cells. - Figure 3: Temperature dependence of the piezoelectric strain coefficient d_{31} from 0°C to 107°C. - Figure 4a: \underline{c} axis projection of the pseudohexagonal γ form of nylon II showing the random hydrogen bonding of the center chain to its neighbors. - Figure 4b: X-ray diffraction pattern of the γ form film. - Figure 5a: \underline{c} axis projection of the electric field oriented polar γ form of nylon 11. - Figure 5b: X-ray diffraction pattern of the poled (polar) γ form film. NYLON - 11 Figure 1 Figure 2 Figure 3 Figure 4a Figure 4b Figure 5a Figure 5b # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | Copies | |--|---------------|-------------------------------------|--------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 535 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | July Diego, Chilina July | - | | Chicago, lilithois 90900 | • | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | 0.12.0 30.00, 322223 | | | New Tota, New York 10005 | • | Naval Civil Engineering Laboratory | | | OMR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | ı | , | | | i adadena, carrotina or over | - | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | • • | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | | - | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | , | | Atom: Code 6100 | _ | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | Office of Naval Research | | | mt | | Actn: Dr. Richard S. Miller | | | The Assistant Secretary | | 800 N. Quincy Street | | | of the Navy (RE&S) | | Arlington, Virginia 22217 | ı | | Department of the Navy | | Allington, virginite Soul | - | | Room 4E736, Pentagon
Washington, D.C. 20350 | 1 | Naval Ship Research and Development | | | washington, p.c. 20000 | • | Center | | | Commander, Naval Air Systems Command | ł | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | • | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | • • | Sciences Division | • | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | _ | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | というない のかないなかのは # TECHNICAL REPORT DISTRIBUTION LIST, 356A | | No.
Copies | | No.
Copies | |---------------------------------------|---------------|-------------------------------------|---------------| | Dr. Stephen H. Carr | | Picatinny Arsenal | | | Department of Materials Science | | Attn: A. M. Anzalone, Building 3401 | | | Northwestern University | | SMUPA-FR-M-D | | | Evanston, Illinois 60201 | 1 | Dover, New Jersey 07801 | 1 | | There early and an over a | - | | | | Dr. M. Broadhurst | | Dr. J. K. Gillham | | | Bulk Properties Section | | Department of Chemistry | | | National Bureau of Standards | | Princeton University | | | U.S. Department of Commerce | | Princeton, New Jersey 08540 | 1 | | Washington, D.C. 20234 | 2 | | | | • , | | Dr. E. Baer | | | Professor G. Whitesides | | Department of Macromolecular | | | Department of Chemistry | | Science | | | Massachusetts Institute of Technology | | Case Western Reserve University | | | Cambridge, Massachusetts 02139 | 1 | Cleveland, Ohio 44106 | I | | Dr. D. R. Uhlmann | | Dr. K. D. Pae | | | Department of Metallurgy | | Department of Mechanics and | | | and Macerial Science | | Materials Science | | | Massachusetts Institute | | Rutgers University | | | of Technology | | New Brunswick, New Jersey 08903 | 1 | | Cambridge, Massachusetts 02139 | i | new dealers new deade, doors | - | | | - | NASA-Lewis Research Center | | | Naval Surface Weapons Center | | Attn: Dr. T. T. Serofini, MS-49-1 | I | | Attn: Dr. J. M. Augl, | | 21000 Brookpark Road | | | Dr. B. Hartman | | Cleveland, Ohio 44135 | | | White Oak | | | | | Silver Spring, Maryland 20910 | 1 | Dr. Charles H. Sherman | | | | | Code TD 121 | | | or. G. Goodman | | Naval Underwater Systems Center | | | Globe Union Incorporated | | New London, Connecticut 06320 | 1 | | 5757 North Green Bay Avenue | | | | | Milwaukee, Wisconsin 53201 | 1 | Dr. William Risen | | | | | Department of Chemistry | | | Professor Hatsuo Ishida | | Brown University | | | Department of Macromolecular Science | | Providence, Rhode Island 02192 | 1 | | Case-Western Reserve University | | | | | Cleveland, Ohio 44106 | 1 | Dr. Alan Gent | | | | | Department of Physics | | | Dr. David Soong | | University of Akron | | | Department of Chemical Engineering | • | Akron, Ohio 44304 | 1 | | University of California | | | | | Berkeley, California 94720 | | Mr. Robert W. Jones | | | | | Advanced Projects Manager | | | Dr. Curtis W. Frank | | Hughes Aircraft Company | | | Department of Chemical Engineering | | Mail Station D 132 | | | Stanford University | | Culver City, California 90230 | 1 | | Stanford, California 94305 | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 356A | Dr. C. Giori IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 Dr. R. S. Roe Department of of Materials Science and Metallurgical Engineering Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Coulon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Center China Lake, California 93555 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 Dr. R. S. Porter Department of Folymer Science and Engineering University Bethlehem, Pennsylvania 18015 1 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Folymer Science and Engineering University Midland, Michigan 48640 1 Dr. R. S. Porter Department of Folymer Science and Engineering University Midland, Michigan 48640 1 Dr. R. S. Porter Department of Folymer Science and Engineering University Bethlehem, Pennsylvania 18015 1 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Folymer Science and Engineering University Bethlehem, Pennsylvania 18015 1 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Folymer Science and Engineering University Bethlehem, Pennsylvania 18015 1 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Folymer Science and Engineering University Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Folymer Science and Engineering University Dow Chemical Co. Amherst, Massachusetts Olio22 1 Professor Garth Wilkes Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engine |
--| | IIT Research Institute 10 West 35 Street Chicago, Illinois 60616 1 Bethehem, Pennsylvania 18015 1 Dr. R. S. Roe Department of of Materials Science and Metallurgical Engineering University of Cincinnati Cincinnati, Ohio 45221 1 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico 1 Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Materials Research Center Lehigh University Bethlehem, Pennsylvania 18015 1 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Dr. R. S. Porter Department of Chemical Department of Chemical Engineering Virginia Polytechnic Institute Amhers | | Lehigh University Bethlehem, Pennsylvania 18015 1 | | Chicago, Illinois 60616 Dr. R. S. Roe Department of of Materials Science and Metallurgical Engineering University of Cincinnati Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts 01002 1 Professor Garth Wilkes Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 1 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of the Air Force Devartment of the Air Force | | Dr. R. S. Roe Department of of Materials Science and Metallurgical Engineering University of Cincinnati Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Coulon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Dr. R. F. Helmreich Contract RD&E Dow Chemical Co. Midland, Michigan 48640 1 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts University of Massachusetts University of Massachusetts Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irvindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Department of of Materials Science and Metallurgical Engineering University of Cincinnati Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Contract RD&E Dow Chemical Co. Midland, Michigan 48640 I Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | University of Cincinnati Cincinnati, Ohio 45221 Dr. Robert E. Gohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonmetallic Materials Division Department of the Air Force Dow Chemical Co. Midland, Michigan 48640 Dr. R. S. Porter Department of Polymer Science and Engineering Onlymer Amherst, Massachusetts Ol002 Dr. R. S. Porter Department of Polymer Science and Engineering Onlymer Science Amherst, Massachusetts Ol002 Dr. R. S. Porter Department of Polymer Science and Engineering Onlymer Science Amherst, Massachusetts Ol002 Department of Chemical Engineering Virginia Polytechnic Institute on State University Department of Chemical Engineering Virginia Polytechnic Institute on State University Department of Chemical Engineering Virginia Polytechnic Institute of State University Department of Chemical Engineering Virginia Polytechnic Institute of State U | | University of Cincinnati Cincinnati, Ohio 45221 Dr. Robert E. Gohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous
Materials Branch Nonmetallic Materials Division Department of the Air Force Dow Chemical Co. Midland, Michigan 48640 Dr. R. S. Porter Department of Polymer Science and Engineering Onlymer Amherst, Massachusetts Ol002 Dr. R. S. Porter Department of Polymer Science and Engineering Onlymer Science Amherst, Massachusetts Ol002 Dr. R. S. Porter Department of Polymer Science and Engineering Onlymer Science Amherst, Massachusetts Ol002 Department of Chemical Engineering Virginia Polytechnic Institute on State University Department of Chemical Engineering Virginia Polytechnic Institute on State University Department of Chemical Engineering Virginia Polytechnic Institute of State University Department of Chemical Engineering Virginia Polytechnic Institute of State U | | University of Cincinnati Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts Amherst, Massachusetts Ol002 1 Dr. R. S. Porter Department of Polymer Science and Engineering Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Virginia Polytechnic Institute of Technology Cambridge, Massachusetts O2139 Amherst, Massachusetts O1002 Department of Chemical Engineering Virginia Polytechnic Institute O1002 Department of Chemical Engineering O2013 North Irwindale Avenue Azuza, C | | Cincinnati, Ohio 45221 Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts Ol002 1 Professor Garth Wilkes Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 1 Dr. Kurt Baum Fluorochem Inc. C6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts 1nstitute of Technology Cambridge, Massachusetts 02139 Dr. R. S. Porter Department of Polymer Science and Engineering University of Massachusetts Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Dr. Robert E. Cohen Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Department of Polymer Science and Engineering University of Massachusetts Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Chemical Engineering Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Amherst, Massachusetts Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 | | Cambridge, Massachusetts 02139 1 Amherst, Massachusetts 01002 1 Dr. T. P. Conlon, Jr., Code 3622 Professor Garth Wilkes Sandia Laboratories Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 1 Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 1 6233 North Irwindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Dr. T. P. Conlon, Jr., Code 3622 Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Professor Garth Wilkes Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 1 | | Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of the Air Force Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Cambridge, Massachusetts 02139 Department of the Air Force | | Sandia Laboratories Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of
Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of the Air Force Department of Chemical Engineering Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Cambridge, Massachusetts 02139 Department of the Air Force | | Sandia Corporation Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Virginia Polytechnic Institute and State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Albuquerque, New Mexico Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force 1 State University Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 2 Cambridge, Massachusetts 02139 2 Cambridge, Massachusetts 02139 2 Cambridge, Massachusetts 02139 3 Cambridge, Massachusetts 02139 4 Cambridge, Massachusetts 02139 5 Cambridge, Massachusetts 02139 | | Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Blacksburg, Virginia 24061 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Dr. Martin Kaufmann, Head Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 1 6233 North Irwindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 | | Materials Research Branch, Code 4542 Naval Weapons Center China Lake, California 93555 1 6233 North Irwindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Cambridge, Massachusetts 02139 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Cambridge, Massachusetts 02139 Dr. Kurt Baum Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Cambridge, Massachusetts 02139 Department of the Air Force | | Naval Weapons Center China Lake, California 93555 1 6233 North Irwindale Avenue Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Fluorochem Inc. 6233 North Irwindale Avenue Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 | | China Lake, California 93555 l 6233 North Irwindale Avenue Azuza, California 91702 l Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 l Engineering Room 8-109 Massachusetts Institute of Technology Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Azuza, California 91702 1 Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Azuza, California 91702 Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 | | Professor S. Senturia Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force Professor C. S. Paik Sung Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 1 Cambridge, Massachusetts 02139 1 | | Department of Electrical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Dr. T. J. Reinhart, Jr., Chief Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of the Air Force Department of Materials Sciences and Engineering Room 8-109 Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Department of the Air Force | | Cambridge, Massachusetts 02139 1 Engineering Room 8-109 Massachusetts Institute of Technology Dr. T. J. Reinhart, Jr., Chief Cambridge, Massachusetts 02139 1 Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Massachusetts Institute of Technology Dr. T. J. Reinhart, Jr., Chief Cambridge, Massachusetts 02139 l Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Dr. T. J. Reinhart, Jr., Chief Cambridge, Massachusetts 02139 l Composite and Fibrous Materials Branch Nonnetallic Materials Division Department of the Air Force | | Composite and Fibrous Materials Branch Nonmetallic Materials Division Department of the Air Force | | Nonnetallic Materials Division Department of the Air Force | | Department of the Air Force | | · | | Alt Force Marerials (anotatory (ArSC) | | · | | Wright-Patterson AFB, Ohio 45433 1 | | Dr. J. Lando | | Department of Macromolecular Science | | Case Western Reserve University | | Cleveland, Ohio 44106 1 | | | | Dr. J. White | | Chemical and Metallurgical Engineering | | University of Tennessee | | Knoxville, Tennessee 37916 | # TECHNICAL REPORT DISTRIBUTION LIST, GEN # No. Copies Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 1